Can You Trust Your Data? Measurement and Analysis Infrastructure Diagnosis **SEPG 2007** **David Zubrow** SEI | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|--|---| | 1. REPORT DATE MAR 2007 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Can You Trust Your Data? Measurement and Analysis Infrastructure | | | | 5b. GRANT NUMBER | | | Diagnosis | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute (SEI),Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES Software Engineering Process Group (SEPG 2007), 26-29 Mar, Austin, TX. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 99 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Disclaimer** This is a work in progress It is evolving frequently Therefore, - Slides are not as clean as I would like - Ideas are still being fleshed out - This is still a draft But, I think you will get something out of it Here is your chance to escape....... # **Outline** # The Need for a Measurement and Analysis Infrastructure Diagnostic (MAID) - Why measure? - Measurement errors and their impact #### The MAID Framework - Reference Model: CMMI and ISO 15939 - Measure and Analysis Infrastructure Elements ### MAID Methods - Process Diagnosis - Data and Information Product Quality Evaluation - Stakeholder Evaluation ## **Summary and Conclusion** # **Measurements Are Used for Many Purposes** # **Measurement Purposes** Characterize (baseline performance) Evaluate (actual with regard to plan) Predict (estimation and prediction) Improve (process improvement) # Why Measure? 1 ## **Characterize** - to understand the current process, product, and environment - to provide baselines for future assessments ## **Evaluate** - to determine status so that projects and processes can be controlled - to assess the achievement # Why Measure? 2 ## **Predict** - to understand the relationships between and among processes and products - to establish achievable goals for quality, costs, and schedules # **Improve** - · to identify root causes and opportunities for improvement - to track performance changes and compare to baselines - to communicate reasons for improving # **Purposes of Measurement are Understood** # Do you trust your data What do you trust? Why? What don't you trust? Why? ## Where do Measurement Errors come From ## **Differing Operational Definitions** Project duration, defect severity or type, LOC definition, milestone completion ## Not a priority for those generating or collecting data - Complete the effort time sheet at the end of the month - Inaccurate measurement at the source ## **Double Duty** - Effort data collection is for Accounting not Project Management. - Overtime is not tracked. - Effort is tracked only to highest level of WBS. ## Lack of rigor - Guessing rather than measuring - Measurement system skips problem areas - "Unhappy" customers are not surveyed - Measuring one thing and passing it off as another ## Where do Measurement Errors come From₂ ## **Dysfunctional Incentives** - Rewards for high productivity measured as LoC/Hr. - Dilbert-esque scenarios ## Failure to provide resources and training - Assume data collectors all understand goals and purpose - Arduous manual tasks instead of automation ## Lack of priority or interest - · No visible use or consequences associated with poor data collection or measurement - No sustained management sponsorship ## Missing data is reported as "0". Can't distinguish 0 from missing when performing calculations. # What is Measurement Error? #### Deviation from the "true" value - Distance is 1 mile, but your odometer measures it as 1.1 miles - Effort really expended on a task is 3 hours, but it is recorded as 2.5 ## Variation NOT associated with process performance - Aggregate impact on variation of the errors of individual measurement - Good analogy is signal to noise ration # Error introduced as a result of the measurement process used Not as defined, but as practiced # Are documented processes used? Source: CMU/SEI-2006-TR-009 # **Impacts of Poor Data Quality** Inability to manage the quality and performance of software or application development Poor estimation Ineffective process change instead of process improvement Improper architecture and design decisions driving up the lifecycle cost and reducing the useful life of the product Ineffective and inefficient testing causing issues with time to market, field quality and development costs Products that are painful and costly to use within real-life usage profiles # Bad Information leading to Bad Decisions # Cost of Poor Data Quality to an Enterprise #### TYPICAL ISSUES: Inaccurate data: 1-5% of data fields are erred Inconsistencies across databases Unavailable data necessary for certain operations or decisions #### TYPICAL IMPACTS: #### Operational Impacts: Lowered customer satisfaction Increased cost: 8-12% of revenue in the few, carefully studied cases For service organizations, 40-60% of expense Lowered employee satisfaction #### Typical Impacts: Poorer decision making: Poorer decisions that take longer to make More difficult to implement data warehouses More difficult to reengineer Increased organizational mistrust #### Strategic Impacts: More difficult to set strategy More difficult to execute strategy Contribute to issues of data ownership Compromise ability to align organizations Divert management attention Source: Redman, 1998 # What we are not addressing with MAID ## Development process instability - Separate issue - Detection fairly robust against measurement error ## Development process performance Poor performance not a function of measurement, but detecting it is ## Deceit in reporting Could result in measurement error, but focus here is on infrastructure design and implementation and how to characterize measurement and analysis infrastructure quality This is about the Measurement and Analysis Infrastructure # Why a Measurement and Analysis Infrastructure Diagnostic ## Quality of data is important - Basis for decision making and action - Erroneous data can be dangerous or harmful - Need to return value for expense Cannot go back and correct data once it is collected – opportunity/information lost Need to get the quality information to decision makers in an appropriate form at the right time Measurement practices should be piloted and then evaluated periodically - But what are the criteria for evaluation? - How should the evaluation be done? # **Outline** # The Need for a Measurement and Analysis Infrastructure Diagnostic (MAID) - Why measure? - Measurement errors and their impact #### The MAID Framework - Reference Model: CMMI and ISO 15939 - Measure and Analysis Infrastructure Elements ### MAID Methods - Process Diagnosis - Data and Information Product Quality Evaluation - Stakeholder Evaluation ## **Summary and Conclusion** # MAID Objectives Provide information to help improve an organization's measurement and analysis activities. - Are we doing the right things in terms of measurement and analysis? - How well are we doing things? - How good is our data? - How good is the information we generate? - Are we providing value to the organization and stakeholders? # Looking to the future - Are we preparing for reaching higher maturity? - Many mistakes made in establishing M&A at ML2 and 3 that do not create a good foundation for ML4 and 5 # MAID Framework: Sources₁ ## CMMI Measurement and Analysis Process Area Goals - Align measurement and analysis activities - Align objectives - Integrate processes and procedures - Provide measurement results - Institutionalize a managed process #### ISO 15939 Measurement Process - Plan the measurement process - Perform the measurement process - Establish and sustain measurement commitment - Evaluate measurement # MAID Framework: Sources₂ # Six Sigma - Measurement system evaluation - Practical applications of statistics #### **Basic Statistical Practice** - Types of measures and appropriate analytical techniques - Modeling and hypothesis testing techniques # **Basic Support Process Areas** MA - Measurement and Analysis CM = Configuration Management PPQA = Process and Product Quality Assurance # **ISO 15939 Measurement Process** # **Elements of the Measurement and Analysis** Infrastructure ## Planning for Measurement and Analysis - Measurement plans - Data definitions indicator templates, measurement constructs - Data collection and storage procedures - Data analysis and reporting procedures ## Performing Measurement and Analysis - Data collected base measures - Analyses performed derived measures, models - Reports produced indicators, interpretations ## Institutionalizing Measurement and Analysis - Tools used - Staffing - Training - QA activities - Improvement activities # Criteria for Evaluation: Measurement Planning Criteria₁ (ISO 15939) ## Measurement Objectives and Alignment - business and project objectives - prioritized information needs and how they link to the business, organizational, regulatory, product and/or project objectives - necessary organizational and/or software process changes to implement the measurement plan - criteria for the evaluation of the measurement process and quality assurance activities - schedule and responsibilities for the implementation of measurement plan including pilots and organizational unit wide implementation # **Measurement Planning Criteria**₂ (ISO 15939) #### Measurement Process - definition of the measures and how they relate to the information needs - responsibility for data collection and sources of data - schedule for data collection (e.g., at the end of each inspection, monthly) - tools and procedures for data collection - data storage - requirements for data verification and verification procedures - confidentiality constraints on the data and information products, and actions/precautions necessary to ensure confidentiality - procedures for configuration management of data, measurement experience base, and data definitions - data analysis plan including frequency of analysis and reporting # Criteria for Evaluation: Measurement Processes and **Procedures** #### Measurement Process Evaluation - Availability and accessibility of the measurement process and related procedures - Defined responsibility for performance - **Expected outputs** - Interfaces to other processes - Data collection may be integrated into other processes - Are resources for implementation provided and appropriate - Is training and help available? - Is the plan synchronized with the project plan or other organizational plans? ## **Criteria for Evaluation: Data Definitions** ## Data Definitions (meta data) - Completeness of definitions - Lack of ambiguity - Clear definition of the entity and attribute to be measures - Definition of the context under which the data are to be collected - Understanding of definitions among practitioners and managers - Validity of operationalized measures as compared to conceptualized measure (e.g., size as SLOC vs FP) # **Validity** Definition: Extent to which measurements reflect the "true" value Observed Value = True Value + error Compliment to Measurement Reliability – another characterization of measurement error Various strengths of validity based on evidence and demonstration Practical perspective – How well does our approach to measuring really match our measurement objective? - Does number of lines of code really reflect software size? How about the amount of effort? - Does the number of paths through the code really reflect complexity? Size of vocabulary and length (Halstead)? Depth of inheritance? - Does the number of defects really reflect quality? Often becomes an exercise in logic (which is ok) ## **Criteria for Evaluation: Data Collection** #### Data collection - Is implementation of data collection consistent with definitions? - Reliability of data collection (actual behavior of collectors) - Reliability of instrumentation (manual/automated) - Training in data collection methods - Ease/cost of collecting data - Storage - Raw or summarized - Period of retention - Ease of retrieval ## **Criteria for Evaluation: Data** ## Quality - Data integrity and consistency - Amount of missing data - Performance variables - Contextual variables - Accuracy and validity of collected data - Timeliness of collected data - Precision and reliability (repeatability and reproducibility) of collected data - Are values traceable to their source (meta data collected) ## **Audits of Collected Data** # **Criteria for Evaluation: Data Analysis** ## Data analysis - Data used for analysis vs. data collected but not used - Appropriateness of analytical techniques used - For data type - For hypothesis or model - Analyses performed vs reporting requirements - Data checks performed - Assumptions made explicit # **Criteria for Evaluation: Reporting** # Reporting - Evidence of use of the information - Timing of reports produced - Validity of measures and indicators used - Coverage of information needs - Per CMMI - Per Stakeholders - Inclusion of definitions, contextual information, assumptions and interpretation guidance ## Criteria for Evaluation: Stakeholder Satisfaction #### Stakeholder Satisfaction - Survey of stakeholders regarding the costs and benefits realized in relation to the measurement system - What could be approved - Timeliness - Efficiency - Defect containment - Customer satisfaction - Process compliance Adapted from ISO 15939. ## **Outline** ### The Need for a Measurement and Analysis Infrastructure Diagnostic (MAID) - Why measure? - Measurement errors and their impact #### The MAID Framework - Reference Model: CMMI and ISO 15939 - Measure and Analysis Infrastructure Elements #### MAID Methods - Process Diagnosis - Data and Information Product Quality Evaluation - Stakeholder Evaluation #### **Summary and Conclusion** ## **Methods Overview** SCAMPI C Artifact Review – Are we doing the right things? Measure System Evaluation – Are we do things right? Interviews, Focus Groups – How do stakeholders perceive and experience the measurement system? ## Measurement and Analysis Infrastructure Diagnostic **Elements and Evaluation Methods** | Method | Process
Assessment | Measurement
System
Evaluation | Survey,
Interview, Focus
Group | |-------------------------------------|-----------------------|-------------------------------------|--------------------------------------| | Data | | X | X | | Plans, Data and Process Definitions | X | | X | | Data Collection | X | X | X | | Analyses, Reports | X | X | X | | Stakeholder
Ratings | X | | X | ## **Measurement and Analysis Process Diagnosis:** Are we doing the right things? Use a SCAMPI C approach to look at planning and guidance documents as well as elements of institutionalization #### Elements to Address - Plans, Process Definitions, Data definitions - Data Collection Processes - Data Analysis and Reporting Process - Stakeholder Evaluation #### Infrastructure for measurement support - People and skills for development of measures - Data repositories - Time for data generation and collection - Processes for timely reporting ## **Establishing Measurement Objectives: Basic Project Management Process Areas** # Establishing Measurement Objectives: Advanced Project Management Process Areas # **Establishing Measurement Objectives: Basic Process Management Process Areas** OPF = Organizational Process Focus OT = Organizational Training OPD+IPPD = Organizational Process Definition (with the IPPD addition) ## **Establishing Measurement Objectives: Advanced Process Management Process Areas** OID - Organizational innovation and Deployment OPP - Organizational Process Performance ## **Establishing Measurement Objectives: Engineering Process Areas** ## **Establishing Measurement Objectives: Basic Support Process Areas** MA - Measurement and Analysis CM - Configuration Management PPQA - Process and Product Quality Assurance ## **Establishing Information Needs: Advanced Support Process Areas** ## Documenting Measurement Objectives, Indicators, and Measures **Indicator Name:** Schedule Predictability **Objective:** To monitor trends in the predictability of meeting schedules as input toward improvements at the technical unit level and across the enterprise. **Questions:** Are we improving our schedule estimates in small, medium, and large projects? How far are our schedule plans from actual effort, cost, & dates? **Visual Display:** Input: Data is to be segregated into three project effort categories (small, medium, and large) and only submitted for projects completed during the quarter. #### **Data Elements**: There are two types of input data: - 1. Organizational reference information, which includes - name of organization - reporting period - contact person - contact phone number - 2. Schedule predictability metric data for each project completed during the period, which includes - actual date of the end of the design phase - · planned ship date - project end date - effort category (small, medium, or large) ## Graphic included to ensure no misunderstanding. #### **Responsibility for Reporting:** The project manager is responsible for collecting and submitting the input. #### **Forms** Forms to record the required data can be designed and maintained at the organization level. #### **Algorithm:** The deviation from the planned schedule is calculated based on the number of calendar days the project end date deviates from the planned ship date, expressed as a percentage of the planned duration. The percent deviation is calculated for each effort category according to the following formula: absolute value (project end date - planned end date) Percent Deviation = ----- * 100 (Planned end date - start date) # Algorithm: (continued) The average percent deviation for each effort grouping is plotted for each quarter. #### **Assumptions:** Schedule deviation is undesirable regardless of whether it is a slip in delivery date or a shipment earlier than planned. The goal of project schedule estimations is accuracy so that others may plan their associated tasks with a high degree of confidence. (A shipment of software a month early may just sit for a month until UAT personnel are free to begin testing.) - Measurements are based on elapsed calendar days without adjustment for weekends or holidays. - The value reported for planned ship date is the estimate of planned ship date made at the end of the design phase (start of construction). - **Probing Questions:** Is there a documented process that specifies how to calculate the planned ship date? - Does the planning process take into account historic data on similar projects? - Has the customer successfully exerted pressure to generate an unrealistic plan? - How stable have the requirements been on projects that have large deviation? - Do delivered projects have the full functionality anticipated or has functionality been reduced to stay within budget? #### **Evolution:** The breakdown based on project effort (small, medium, or large) can be modified to look at projects based on planned duration (e.g., all projects whose planned duration lies within a specified range). This may lead to optimization of project parameters based on scheduling rules. Historical data can be used in the future to identify local cost drivers and to fine tune estimation models in order to improve accuracy. Confidence limits can be placed around estimates, and root cause analysis can be performed on estimates falling outside these limits in order to remove defects from the estimation process. **Definitions:** **Project Effort Categorization: The completed projects** are grouped into the three effort categories (small, medium, large) according to the criteria described in the table below. | Categories | SMALL | MEDIUM | LARGE | |----------------|-----------|----------------|------------| | Development | < 200 hrs | 200 – 1800 hrs | > 1800 hrs | | Effort (hours) | | | | ## Milestone Definition Checklist ## Start & End Date Milestone Definition Checklist #### **Project Start Date** Sign-off of user requirements that are detailed enough to start functional specification **Kick-off meeting** #### **Project End Date** Actual UAT sign-off by customer #### **Estimation Start Date** Start of code construction ## Are we doing things right? Quality Assessment Use Six Sigma Measurement System Evaluation and Statistical Methods Review Focus on Artifacts of the Measurement and Analysis Infrastructure - Data - Analyses - Reports Assess for quality ## **Measurement System Evaluation** #### Data Evaluation: Basic Data Integrity Analysis - Single variable - Multiple variables # Data and Data Collection Evaluation: Measurement Validity and Reliability Analysis - Accuracy and Validity - Precision and Reliability #### **Data Definitions** Fidelity between operational definitions and data collection #### Data Analysis and Reporting Evaluation - Appropriate Use of Analytical Techniques - Usability of reports ## **Basic Data Integrity: Tools and Methods** #### Single Variable - 1. Inspect univariate descriptive statistics for accuracy of input - Out of range values - Plausible central tendency and dispersions - Coefficient of variation - 2. Evaluate number and distribution of missing data - 3. Identify and address outliers - Univariate - Multivariate - 4. Identify and address skewness in distributions - Locate skewed variables - Transform them - Check results of transformation - 5. Identify and deal with nonlinearity and heteroscedasticity - 6. Evaluate variable for multicollinearity and singularity ## **Data Integrity: Tools and Methods** #### Histograms or frequency tables - Identify valid and invalid values - Identify proportion of missing data - Nonnormal distributions #### Run charts Identify time oriented patterns #### **Multiple Variables** Checking sums Crosstabulations and Scatterplots Unusual/unexpected relationships between two variables Apply the above to particular segments (e.g., projects, products, business units, time periods, etc...) # **Example: Histogram and Descriptive Stats** # **Example: Boxplot** # **Example: Frequency Table** | 0.00 10 1.00 28 60min 0.05 1 1.20 4 0.10 5 0.15 3 1.40 2 1.50 8 1.50 8 1.70 2 0.40 15 0.45 3 2.00 2 30 min 0.50 37 0.55 2 0.60 6 0.70 5 0.80 8 0.85 1 | N | /ltg_Time | e Count | Mtg_Time | Count | | |---|-----------------------|-----------|---------|----------|-------|-------| | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0.00 | 10 | 1.00 | 28 | 60min | | 0.15 3 0.20 17 1.50 8 min 0.30 22 0.40 15 0.45 3 2.00 2 30 min 0.55 2 0.60 6 0.70 5 45 min 0.75 9 0.80 8 | | 0.05 | 1 | 1.20 | 4 | | | 15 - 20 | | 0.10 | 5 | 1.25 | 2 | | | 15 - 20 | | | | 1.40 | 2 | | | min 0.30 22 1.70 2 0.40 15 1.75 1 0.45 3 2.00 2 30 min 0.50 37 2.10 1 0.55 2 2.50 1 0.60 6 2.60 1 0.70 5 2.75 2 0.80 8 3.00 2 | 15 – 20 | | | | | | | 30 min 0.40 | nin | | | | | | | 30 min 0.45 | min | | | | | | | 30 min 0.50 37 | | | | | | | | 0.55 2 2.50 1
0.60 6 2.60 1
0.70 5 2.75 2
0.80 8 3.00 2 | | | | | | | | 0.60 6
0.70 5
45 min 0.75 9
0.80 8 2.50 1
2.60 1
2.75 2
3.00 2 | 30 min | | | 2.10 | 1 | | | 0.70 5
45 min 0.75 9
0.80 8 2.60 1
2.75 2
3.00 2 | | | | 2.50 | 1 | | | 45 min 0.75 9 2.75 2 3.00 2 | | | | 2.60 | 1 | | | 0.80 8 3.00 2 | 45 min | | | 2.75 | 2 | | | | 7 0 111111 | | | 3.00 | 2 | | | 0.00 | | 0.85 | 1 | 3.50 | 1 | | | 0.90 7 5.50 1 | | | | | | | ## How would you get a sense of the measurement error associated with time spent in an inspection meeting? # Missing Data: Analysis of Missing Build Indicator | Build Count | Two-sample T for Mtg_Time | | | | | |-------------|--|-----|------|-------|---------| | 1 8 | Build | Ν | Mean | StDev | SE Mean | | 2 82 | Missing | 83 | 0.90 | 0.837 | 0.092 | | 3 28 | Present | 146 | 0.60 | 0.510 | 0.042 | | 4 28 | | | | | | | N= 146 | Difference = mu (0) - mu (1) | | | | | | *= 83 | Estimate for difference: 0.306 | | | | | | 36% missing | 95% CI for difference: (0.106, 0.506) | | | | | | | T-Test of difference = 0 (vs not =): T-Value = 3.03 P-Value = 0.003 DF = 117 | | | | | #### **Measurement System Evaluation: Magnitude of Measurement Error** #### What is Measurement System Evaluation (MSE)? A formal statistical approach to characterizing the accuracy and precision of the measurement system #### What can MSE tell you? - The accuracy of the measures - The magnitude of variation in the process due to the measurement system vs true process variation # **Accuracy (Bias)** Accuracy: The closeness of (average) reading to the correct value or accepted reference standard. Compare the average of repeated measurements to a known reference standard (may use fault seeding for inspections and test processes). Statistical tool: one-to-standard Ho: $\mu = \text{known value}$ Ha: μ ≠known value Accurate Not accurate ## **Sources of Variation** Measurement error = $\sigma^2_{MS} / \sigma^2_{Total}$: Measurement error <10% is acceptable 10% < Measurement error < 30% questionable Measurement error > 30% unacceptable ## Test of Meeting Time with Random Error Added Paired T for Mtg_Time - newmtg2 (Random Error Added) | | Ν | Mean | StDev | SE Mean | | |------------|-----|--------|--------|---------|--| | Mtg_Time | 229 | 0.7066 | 0.6624 | 0.0438 | | | newmtg2 | 229 | 0.6777 | 1.1073 | 0.0732 | | | Difference | 229 | 0.0289 | 0.9052 | 0.0598 | | 95% CI for mean difference: (-0.0890, 0.1467) T-Test of mean difference = 0 (vs not = 0): T-Value = 0.48 P-Value = 0.630 Central tendency not affected, but variance is ## Test of Variances: Meeting Time vs Meeting Time with **Additional Random Error** #### **Precision** **Spread** refers to the standard deviation of a distribution. The standard deviation of the measurement system distribution is called the **precision**, σ_{MS} . **GRR** is **G**age **R**epeatability and **R**eproducibility $$GRR = \frac{\sigma_{MS}}{\sigma_{Total}} x100 \%$$ Precision is made up of two sources of variation or components: **repeatability** and **reproducibility**. Precision $$\sigma^2 MS$$ = Reproducibility $\sigma^2 rpd$ + Repeatability $\sigma^2 rpd$ + $\sigma^2 rpt$ $\sigma^2 rpt$ $\sigma^2 rpt$ # Repeatability **Repeatability** is the inherent variability of the measurement system. Measured by $\sigma_{\text{RPT}},$ the standard deviation of the distribution of repeated measurements. The variation that results when repeated measurements are made under identical conditions: - same inspector, analyst - same set up and measurement procedure - same software or document or dataset - same environmental conditions - during a short interval of time # Reproducibility **Reproducibility** is the variation that results when different conditions are used to make the measurement: - different software inspectors or analysts - different set up procedures, checklists at different sites - different software modules or documents - different environmental conditions; Measured during a longer period of time. Measured by σ_{RPD} #### Examples - Defect type - · Job titles ### **Nominal** Data set / observations placed into categories; may have unequal intervals. #### Examples - Defect type - Job titles # Ordinal Data set with a > or < relationships among the categories; may have unequal intervals; integer values commonly used #### Examples - Satisfaction ratings: unsatisfied, neutral, delighted - Risk estimates: low, med, high - CMMI maturity levels ### Interval Sortivare Engineering Institute Data set assigned to points on a scale in which the units are the same size; decimal values possible #### Examples · Degree F, C Continuous (aka, variable) Discrete (aka, categorized, attribute) Increasing information content What are some examples in your domain? Carnegie Mellon David Zubrow, March 2007 © 2007 Carnegie Mellon University #### Examples Data set / observations placed into **Nominal** categories; may have unequal intervals. · Defect counts by Discrete type (aka, categorized, Job titles attribute) Examples **Ordinal** Data set with a > or < relationships among the categories; may have • Satisfaction ratings: unsatisfied, neutral, unequal intervals; integer values delighted Increasing commonly used · Risk estimates: low. information med, high content CMMI maturity levels What are some examples in on a scale in your domain? Examples e size; decimal · Degree F, C alues possible Ratio Examples Interval data set Continuous which also has Time (aka, variable) a true zero point; Cost decimal values Code size Counts possible ## Assessment of Reliability for Continuous Data—1 - Have 10 objects to measure (projects to forecast, modules of code to inspect, tests to run, etc...; variables data involved!). - Have **3 appraisers** (different forecasters, inspectors, testers, etc...). - Have each person repeat the measurement at least 2 times for each object. - Measurements should be made independently and in random order. - Calculate the %GRR metric to determine acceptability of the measurement system (see output next page). # **Assessing Reliability for Continuous Data—2** | Gage | RAR | |------|-----| |------|-----| | Source | VarComp | <pre>%Contribution (of VarComp)</pre> | | | |-----------------|---------|---------------------------------------|--|--| | Total Gage RAR | 0.09143 | 7.76 | | | | Repeatability | 0.03997 | 3.39 | | | | Reproducibility | 0.05146 | 4.37 | | | | Operator | 0.05146 | 4.37 | | | | Part-To-Part | 1.08645 | 92.24 | | | | Total Variation | 1.17788 | 100.00 | | | | | | Study Var | %Study Var | %Tolerance | |-----------------|-------------|-----------|------------|------------| | Source | StdDev (SD) | (6 * SD) | (%SV) | (SV/Toler) | | Total Gage R&R | 0.30237 | 1.81423 | 27.86 | 22.68 | | Repeatability | 0.19993 | 1.19960 | 18.42 | 14.99 | | Reproducibility | 0.22684 | 1.36103 | 20.90 | 17.01 | | Operator | 0.22684 | 1.36103 | 20.90 | 17.01 | | Part-To-Part | 1.04233 | 6.25396 | 96.04 | 78.17 | | Total Variation | 1.08530 | 6.51180 | 100.00 | 81.40 | ## Reliability Calculations for Attribute Data—1 Conducting measurement system evaluation on attribute data is slightly different from the continuous data. ## Two approaches for Attribute Data will be discussed: - Quick rule of thumb approach - Formal statistical approach, using Minitab ## Quick Rule of Thumb Approach for Pass/Fail Data - 1. Randomly select 20 items to measure - Ensure at least 5-6 items barely meet the criteria for a "pass" rating. - Ensure at least 5-6 items just miss the criteria for a "pass" rating. - Select two appraisers to rate each item twice. - Avoid one appraiser biasing the other. - If all ratings agree (four per item), then the measurement error is acceptable, otherwise the measurement error is unacceptable. ### Formal Statistical Approach - Use Minitab Attribute Agreement Analysis to measure error: - within appraisers - between appraisers - against a known rating standard - Select at least **20 items** to measure. - Identify at least 2 appraisers who will measure each item at least twice. - 4. View 95% Confidence Intervals on % accurate ratings (want to see 90% accuracy). - Use Fleiss' Kappa statistic or Kendall's coefficients to conduct hypothesis tests for agreement. ### When should each formal statistical approach be used? Attribute data is on Nominal scale Fleiss' Kappa statistic e.g. Types of Inspection Defects, Types of Test Defects, ODC Types, Priorities assigned to defects, Most categorical inputs to project forecasting tools, Most human decisions among alternatives #### Attribute data is on Ordinal scale Kendall's coefficients (each item has at least 3 levels) e.g. Number of major inspection defects found, Number of test defects found, Estimated size of code to nearest 10 KSLOC, Estimated size of needed staff, Complexity and other measures used to evaluate architecture, design & code ### Interpreting results of Kappa's or Kendall's coefficients | When Result = 1.0 | perfect agreement | |--------------------------|----------------------------| | When Result > 0.9 | very low measurement error | | When 0.70 < Result < 0.9 | marginal measurement error | | When Result < 0.7 | too much measurement error | | When Result = 0 | agreement only by chance | ## Interpreting the accompanying p value Null Hypothesis: Consistency by chance; no association **Alternative Hypothesis**: Significant consistency & association Thus, a p value < 0.05 indicates significant and believable consistency or association. # Reliability Calculations for Attribute Data—6 | Fleiss' Ka | ppa Statistics | | | | | |------------|----------------|-----------|----------|----------|-----------| | | | | | | | | Appraiser | Response | Kappa | SE Kappa | Z | P(vs > 0) | | 1 | Architecture | * | * | * | * | | | Code | 0.780220 | 0.316228 | 2.46727 | 0.0068 | | | Design | 0.523810 | 0.316228 | 1.65643 | 0.0488 | | | Reqt | 0.780220 | 0.316228 | 2.46727 | 0.0068 | | | Overall | 0.699248 | 0.223916 | 3.12281 | 0.0009 | | 2 | Architecture | * | * | * | * | | | Code | 0.780220 | 0.316228 | 2.46727 | 0.0068 | | | Design | 0.393939 | 0.316228 | 1.24575 | 0.1064 | | | Reqt | 0.375000 | 0.316228 | 1.18585 | 0.1178 | | | Overall | 0.527559 | 0.230495 | 2.28881 | 0.0110 | | 3 | Architecture | -0.052632 | 0.316228 | -0.16644 | 0.5661 | | | Code | 0.797980 | 0.316228 | 2.52343 | 0.0058 | | | Design | 0.583333 | 0.316228 | 1.84466 | 0.0325 | | | Reqt | * | * | * | * | | | Overall | 0.626168 | 0.277383 | 2.25742 | 0.0120 | | | | | | | | Response is an ordinal rating. Thus, appraisers get credit for coming close to the correct answer! How do you interpret these **Kendall coefficients** and p values? Kendall's Correlation Coefficient | Appraiser | Coef | SE Coef | Z | P | |------------|---------|----------|---------|--------| | Duncan | 0.89779 | 0.192450 | 4.61554 | 0.0000 | | Hayes | 0.96014 | 0.192450 | 4.93955 | 0.0000 | | Holmes | 1.00000 | 0.192450 | 5.14667 | 0.0000 | | Montgomery | 1.00000 | 0.192450 | 5.14667 | 0.0000 | | Simpson | 0.93258 | 0.192450 | 4.79636 | 0.0000 | ## **Gold Standard: Accuracy and Precision** # **Analysis Evaluation: Appropriate Modeling** # **Modeling Errors: Some Look Fors** #### Ordinal variables treated as continuous - Regression model predicting effort deviation based on maturity level - Regression model predicting repair effort based on defect severity Use of correlated independent variables in a regression model # **Appropriate Analysis: Types of Hypothesis Tests** | Data Type | Interval or Ratio (Parametric Tests) | | Ordinal
(Non-Parametric Tests) | | Nominal | Proportion | |-------------------------|--|--|--|--|--|--------------------------------| | # Samples | Mean | Variance | Median | Variance / Fit | Similarity \ | Similarity | | (Data groups) 1 Sample | 1-sample t test | 1-sample
Chi-Square test | 1 sample
Wilcoxon Signed
Ranks test | Kolmogorov-
Smirnov
Goodness of Fit
test | >2 cells Chi- Square Binomial Sign Test =2 cells | 1 Proportions
test | | 2
Samples | Independent 2-sample t test Paired t test Paired | Normal F test Levene test Not Normal | Independent Mann Whitney U test Wilcoxon matched Paired | = Medians Siegel- Tukey test Moses test # Medians | Fisher Exact test
(1-way ANOVA);
Chi-Square test | 2 Proportions
test | | 3+
Samples | ANOVA (1 & 2 way
ANOVA; Balanced
ANOVA; GLM)
MANOVA (General
& Balanced) | Normal Bartlett test Levene test Not Normal | Independent Kruskal-Wallis 1-way ANOVA Friedman 2-way ANOVA Paired | Van der
Waerden
Normal scores test | Chi-Square test | ANOM
(Analysis of
Means) | # Hypothesis Test Errors: Some Look Fors #### No formal statement of a hypothesis - No specification of null and alternative (e.g., 1 or 2 sided test) - Failure to specify rejection level of null #### Confusing failure to reject the null as proof that means are equal - Improved maturity reduces fielded defects - Null: Fielded defects in products from low maturity organizations are equal to those in products from high maturity organizations - Alternative: They are not equal - Improved maturity does not increase development time - Null: Development time in high maturity organizations is greater than it is in low maturity organizations - Alternative: Development time in high maturity organizations is equal to or less than it is in low maturity organizations ## **How does M&A infrastructure Impact Stakeholders?** ### Customer satisfaction perspective What are their views, their experiences? ### Interviews, focus groups, and survey techniques Is our sampling representative of the stakeholder groups? #### What are the costs associated with M&A? What are the costs (time, tools) associated with the M&A infrastructure? #### What are the benefits? What value doe the stakeholders receive? Is it commensurate with the costs? How can it be improved? ## **Outline** ## The Need for a Measurement and Analysis Infrastructure Diagnostic (MAID) - Why measure? - Measurement errors and their impact #### The MAID Framework - Reference Model: CMMI and ISO 15939 - Measure and Analysis Infrastructure Elements #### MAID Methods - Process Diagnosis - Data and Information Product Quality Evaluation - Stakeholder Evaluation ## **Summary and Conclusion** # Summary Like production processes, measurement processes contain multiple sources of variation: - Not all variation due to process performance - Some variation due to choice of measurement infrastructure elements, procedures and instrumentation ### Measurement Infrastructure Diagnostic: - Characterizes performance of measurement system - Identifies improvement opportunities for: - Measurement processes - Data quality - Stakeholder satisfaction/utility ## **MID Process Findings and Corrective Actions** ### Missing or Inadequate - Processes and procedures - Measurement definition and indicator specification Incomplete stakeholder participation Failure to address important measurement goals Develop needed processes procedures and definitions Involve additional stakeholders Address additional measurement goals ## MID Data Quality Findings and Corrective Actions ## Frequently encountered problems include the following: - invalid data - missing data - inaccurate (skewed or biased) data ### Map the data collection process. Know the assumptions associated with the data. #### Review base measures as well as indicators. Ratios and summaries of bad data are still bad data! ### Data systems you should focus on include: - manually collected or transferred data - categorical data - startup of automated systems ## MID Stakeholder Findings and Corrective Actions Information not used Data too hard to collect Mistrust of how data will be used Check content, format, and timing of indicators and reports Automate and simplify data collection - Tools and templates - Training Visible and appropriate use of data ## References Chrissis, MB; Konrad, M and Shrum, S. CMMI: Guidelines for Process Integration and Product Improvement, 2nd ed. Boston: Addison Wesley, 2007. International Organization for Standardization and International Electrotechnical Commission. ISO/IEC 15939 Software Engineering – Software Measurement Process, 2002. Kasunic, M. The State of Software Measurement Practice: Results of 2006 Survey. CMU/SEI-2006-TR-009, ESC-TR-2006-009, December 2006. McGarry, J; Card, D; Jones. C; Layman, B; Clark, E; Dean, J and Hall, F. Practical Software Measurement: Objective Information for Decision Makers. Boston: Addison-Wesley, 2002. Redman, T. The impact of poor data quality on the typical enterprise. Communications of the ACM, Volume 41, Issue 2 (February 1998), p 79–82. Tabachnick, B and Fidell, L. Using Multivarate Statistics. New York: Harper and Row, 1983.